

Luna 20
Drill Core
~50 grams

DRAFT

Introduction

“The Luna 20 core, weighing 50 grams exhibited no stratification when placed on a tray. The soil was light gray and has a median grain size of about 70 microns. The sample allocated to NASA was 2.036 g from the 19 to 27 cm level of the sample tray (from certificate). The sample was sieved by the NASA Curator into the

Figure 1: A 20 cm portion of the Luna 20 core.
 NASA S73-17207.

Figure 2: Composition of lunar soil collected by remotely operated Russian robots (1970–1976).

following fractions: greater than 500 microns, 0.192 g; 250 – 500 microns, 0.183 g; 125 – 250 microns, 0.235 g; and fines less than 250 microns, 1.426 g.” (from Heiken and McEwen 1972). (*that is not the depth in the core, but rather the position on the extrusion tray*)

The geologic setting for Luna 20 is outlined in Heiken and McEwen (1972) and Florensky et al. (1979)(*in Cyrillic*). The landing site was in the lunar “highlands” about 160 km north of the Luna 16 site, and about 33 km from the contact with the “shoreline” of Mare Fecunditatis. “The complexly faulted terrain at this site has probably been involved in many generations of shattering and uplift produced by impacts which formed the large basin ring structures”(Heiken and McEwen (1972)).

Although Luna 20 collected samples from the “lunar highlands”, they were not as anorthositic as might be expected. The largest component is made of impact breccias. The Luna 20 soil also contains more iron-rich pyroxene, than other highland soils (Simon et al. 1981). This may be due to the relative close proximity of mare basalt (33 km).

Petrography

The Luna 20 soil sample contains crystalline lithic fragments of mare basalt, the anorthosite-norite-troctolite group and feldspathic basalt (Crawford and

Mineralogical Mode for 22001

Simon et al. 1981	90-20	20-10 micron
Lithic fragments	28.2	21.5 %
Agglutinates and DMB	28.4	24.8
Pyroxene	11.4	14.1
Plagioclase	22	27.3
Olivine	2.8	4.8
Opacites		
Silica	0.2	
Mare Glass	0.4	1.6
Highland Glass	5.4	5.1

Weigand 1973, Taylor et al. 1973, Cameron et al. 1973, Kridelbaugh and Weill 1973, Prinz et al. 1973, Tarazov et al. 1973 and others). Mineral and glass fragments in the soil and microbreccias are consistent with their origin from comminution of the crystalline lithic fragments. Simon et al. (1981) give the mode.

Albee et al. (1973), Laul and Schmitt (1973) and Podosek et al. (1973) studied two small fragments (22006, and 22007,) that they termed “metaigneous”. From what is now known, these are probably impact melt rocks. The carefully planned work on small lunar rock fragments showed how much can be learned from a coordinated study. The age is shown in figure 11,

Figure 3: Comparison of mineral modes for the three Luna missions (Simon et al. 1981).

Figure 4: Pictures of a thin section of a basalt fragment from Luna 20 (crossed-polarized and plane-polarized light). About 3 mm across.

the pyroxene composition is in figure 5b and the chemical composition is given in table 2.

Swindle et al. (1991) studied 6 additional fragments (table 2) and were able to get an age for one of them (figure 12).

Mineralogy

There is an abundance of iron-rich pyroxene in Luna 20 samples, which must mean there is a large component of mare material (figure 5). There is also some Mg-rich pyroxene from true highland rocks. The plagioclase from Luna 20 is very calcic (Steele and Smith 1973, Bell and Mao 1973).

Brett et al. (1973), Haggerty (1973), Goldstein and Blau (1973) and others studied the opaque minerals. Glass (1973), Warner et al. (1973), Meyer (1978) and Simon

Figure 5a: Mineral compositions of Luna 20 soil (Simon et al. 1981).

Figure 5c: Pyroxene composition of various small rock fragments from Luna 20 (Prinz et al. 1973).

Figure 5e: Pyroxene in Luna 20 fragments (circle for anorthosite, triangle for basalt) (from Tarasov et al. 1973).

Figure 5b: Composition of pyroxene and olivine in lithic fragment 22006 (Albee et al. 1973).

Figure 5d: Composition of pyroxene in Luna 20 rock fragments (Taylor et al. 1973).

Figure 5f: Pyroxene and olivine composition in various different rock fragments from Luna 20 a) anorthosite, b) basalt, c) recrystallized microbreccia, d) basalt trends, e) microbreccias (Kridelbaugh and Weill 1973).

Figure 5g: Pyroxenes in rock fragments and breccias from Luna 20 soil (Cameron et al. 1973).

et al. (1981) determined the composition of numerous glass particles (figures 6 and 7). There are some glass particles from mare regions. A major cluster at about 26% Al_2O_3 has the same average composition as for other sites and is termed “highland basalt” (which may be a misnomer).

Figure 6: Composition of glass in Luna 20 sample (from Simon et al. 1981).

Chemistry

Bansal et al. (1973), Vinogradov (1973), Nava et al. (1973), Philpotts et al. (1972), Morgan et al. (1973), Laul et al. (1973, 1981) and others reported analyses of the Luna 20 core from different depths – finding it relatively uniform (table 1). The overall trace element content of the soil was lower than for other missions (figure 8).

Laul and Schmitt (1973), Helmke et al. (1973), Vinogradov (1973) and Swindle et al. (1991) analyzed several small fragments (tables 2 and 3). Laul et al.

Figure 7: Composition of glass particles from Luna 20 as determined by Apollo Soil Survey (Warenr et al. 1973). The cluster at about 26% Al_2O_3 , 6% FeO and 9% MgO was the evidence for “Highland Basalt”.

Figure 8: Spider diagram for lunar soils showing that Luna 20 has the absolute lowest trace element content (from Philpotts et al. 1972).

Figure 9: Normalized rare-earth-element diagram for two metaigneous rocks from Luna 20 compared with KREEP, Luna 20 soil and anorthosites from other sites (Laul and Schmitt 1973).

Figure 10: Normalized rare-earth-element diagram for Luna 20 soil and selected particles compared with Apollo 16 soil and KREEP (Helmke et al. 1973).

(1981) analyzed the different grain size fractions, finding that the finest fraction (<10 microns) had the highest content of trace elements, as is the case for other lunar soils.

Simoneit et al. (1973) reported 380 ppm carbon and 80 ppm nitrogen in soil sample 22001,3.

Radiogenic age dating

Podosek et al. (1972) obtained precise ages for two impact melt rocklets from Luna 20 by the Ar/Ar plateau technique (figure 11). Swindle et al. (1991) also obtained a precise age of another (figure 12). Turner et al. (1973) could not get a well defined age on the very small fragments they studied (4.0 ± 0.3 b.y.). However, Andersen and Hinthorne (1973) reported older ages for a phosphate and a "Y,Zr phase" by the ion probe Pb/Pb method.

Tatsumoto (1973), Tera and Wasserburg (1973), studied the U-Th-Pb systematic finding excess Pb (unsupported by U, Th) in these Luna 20 samples. Papanastassiou and Wasserburg (1973) and Nyquist et al. (1973) reported Rb-Sr results.

Cosmogenic isotopes and exposure ages

Turner et al. (1973) reported an exposure age for L2015 of 340 m.y. from ^{38}Ar measurements. Heymann et al. (1973) reported ^{21}Ne exposure ages of 260 m.y. and ^{38}Ar ages of 200-600 m.y. for the Luna 20 soil while Podosek et al. (1973) reported 900 – 1300 m.y. exposure ages by ^{38}Ar for the two metagneous particles they studied from the soil. This is understood as due to volatile release of comminuted soil over time.

Figure 11: Ar/At plateau diagram for lithic fragments 22006 and 22007 (Podosek et al. 1972).

Figure 12: Ar/Ar plateau diagram for 22023,3 (Swindle et al. 1991).

Summary of Age Data for Luna 20

	Ar/Ar
Podosek et al. 1972	3.84 ± 0.04 b.y.
	3.84 ± 0.04
Cadogen and Turner 1977	3.84 ± 0.1
Swindle et al. 1991	3.895 ± 0.017
Andersen and Hinthorne 73	4.12 ± 0.04
	4.42 ± 0.11

Corrected ages

Figure 13: Track densities measured in Luna 20 plagioclase compared with Apollo 16 (Crozaz et al. 1973).

Table 1a. Chemical composition of Luna 20 soil.

reference weight	Korotev81 average	Laul72 22001,9	Morgan72 22001,10	Laul81 22001,35	McKay						
					Sourcebook ave.	Philpotts72 Nava72	Loubet72 Birck72	Bansal72	Jerome72		
SiO ₂ %	45.6				45.1	(b)	45.4				
TiO ₂	0.46	0.49		0.48	(a) 0.55	(b) 0.47		0.47	(c) 0.43	(a)	
Al ₂ O ₃	22.9	22.8		23.5	(a) 22.3	(b) 23.44		22.1	(c) 22.7	(a)	
FeO	7.5	8.1		7.27	(a) 7	(b) 7.37		7	(c) 7.8	(a)	
MnO	0.106	0.104		0.1	(a) 0.13	(b) 0.1			0.11	(a)	
MgO	9.15	10		9.7	(a) 9.8	(b) 9.19		8.4	(c)		
CaO	14.5	14.2		14.1	(a) 15.1	(b) 13.38		13.6	(c) 15.8	(a)	
Na ₂ O	0.4	0.334		0.35	(a) 0.5	(b) 0.29		0.41	(c) 0.38	(a)	
K ₂ O	0.069	0.076		0.068	(a) 0.1	(b) 0.067	(c) 0.066	(c) 0.07	(c)		
P ₂ O ₅						0.16	(b) 0.06				
S %						0.08	(b)				
<i>sum</i>											
Sc ppm	16.4	16.5		15.4	(a) 16	(b)			16.2	(a)	
V	48	47		40	(a)						
Cr	1310	1231		1231	(a)	960		1668	(c) 1250	(a)	
Co	31	27		31.6	(a)				34	(a)	
Ni	221	260		300	(a)						
Cu											
Zn		21	21.5		(d)						
Ga					(d)						
Ge ppb			430		(d)						
As					(d)						
Se		0.2	0.209		(d)						
Rb	1.6	1.6	1.5		(d)	1.6	(c) 1.864	(c) 1.6	(c)		
Sr	141			130		144	(c) 139.5	(c) 140	(c)		
Y	24						94	(c)	115	(c)	
Zr	110										
Nb									26	(a)	
Mo											
Ru											
Rh											
Pd ppb											
Ag ppb		720	3080		(d)						
Cd ppb		19400	1.74		(d)						
In ppb		10	3.9		(d)						
Sn ppb											
Sb ppb		760	9.8		(d)						
Te ppb			21.5		(d)						
Cs ppm		0.07	0.07		(d)						
Ba	90			100	(a)	93.8	(c) 92	(c) 87.3	(c)		
La	6.71	6.2		7.2	(a) 5		7.4	(c) 6.13	(c) 6.4	(a)	
Ce	16.6	16		17	(a)	16.1	(c) 16.7	(c) 17.7	(c) 20.3	(a)	
Pr											
Nd				12	(a)	10.6	(c) 11.3	(c) 10.3	(c) 11.1	(a)	
Sm	2.97	3.1		3.2	(a)	2.98	(c) 2.91	(c) 2.97	(c) 3.2	(a)	
Eu	0.95	0.92		0.9	(a)	0.94	(c) 1.01	(c) 0.92	(c) 0.96	(a)	
Gd						3.81	(c) 3.8	(c) 3.8	(c)		
Tb	0.65	0.63		0.65	(a)	4.08	(c) 4.23	(c) 4.23	(c)	0.66	(a)
Dy		4		4.2	(a)						
Ho											
Er						2.4	(c) 2.61	(c) 2.66	(c)		
Tm				0.37	(a)				0.35	(a)	
Yb	2.41	2.6		2.55	(a)	2.36	(c) 2.48	(c) 2.54	(c) 2.3	(a)	
Lu	0.38	0.43		0.35	(a)	0.38	(c) 0.315	(c) 0.38	(c) 0.37	(a)	
Hf	2.55	2.5		2.3	(a)	2.7	(c)		2.1	(a)	
Ta	0.3	0.3		0.28	(a)						
W ppb									82	(a)	
Re ppb			5.34		(d)						
Os ppb											
Ir ppb			9.5		(d)						
Pt ppb											
Au ppb		7.8	3.59		(d)						
Th ppm	1.01	1		1.32	(a) 0.85				0.95	(a)	
U ppm	0.34	0.5	0.31		(d) 0.29			0.37	(c)		

technique : (a) INAA, (b) Russian data, (c) IDMS, (d) RNAA

Table 1b. Chemical composition of Luna 20 soil (cont.).

reference weight	zone 2002			zone 2004			Cimbalnikova73 Hubbard77	Ganapathy73	Helmke73					
	Vinogradov73 Hubbard77	Vinogradov73 Hubbard77	(a)	22001 fines	22004 frag	22005 frag	22006 frag	22007 frag	22008 frag					
SiO ₂ %	45.8	44.4	42.8											
TiO ₂	0.533	0.56	0.47											
Al ₂ O ₃	21.6	22.9	23.6											
FeO	7.02	7.03	6.6	(a)					7.1	7	4	13.3	6.1	
MnO	0.13	0.12	0.1	(a)					0.08	0.12	0.06	0.1	0.08	
MgO	9.85	9.7	9.5	(a)										
CaO	14.9	15.2	14.4	(a)										
Na ₂ O	0.46	0.55	0.35	(a)										
K ₂ O	0.1	0.1	0.06	(a)										
P ₂ O ₅	0.17	0.14												
S %	0.08	0.08												
<i>sum</i>														
Sc ppm	17	15	48	15.5	15	(a)			16	11.7	15.8	7.4	20.5	
V	23		70		43	(a)							8	
Cr	720		700		1095	(a)			1370	920	1370	540	1290	
Co	53	40	70	18.6	28	(a)			26	24	28	12.4	162	
Ni	170	262	194	280									11	
Cu	11		27										(a)	
Zn	39	21.4	76	28			21.5		(d) 35	52	3	8	6	
Ga	3.4		4.5					430	3.2	4.8	2.3	1.3	3.4	
Ge ppb									(d)				2.7	
As	0.25		0.3											
Se	0.2		0.7											
Rb	1	1.31	1	0.86			1.5		(d) 2					
Sr	250	150	230	162	120	(a)								
Y	43	15.8	54	18										
Zr	230	109	400	167										
Nb	6.8	15.8	16											
Mo														
Ru														
Rh														
Pd ppb														
Ag ppb		0.18	1	0.22			3080		(d)					
Cd ppb		1.8		0.61			1740		(d)					
In ppb	<0.4		<0.03				3.9		(d)					
Sn ppb	3		0.8											
Sb ppb			<9				9.8		(d)					
Te ppb	0.5													
Cs ppm	0.2		0.1	0.24	(a)	0.07		(d)	0.5					
Ba	110	116	120	85	170	(a)								
La	4.5	5.8	4.9	4.3	8	(a)		6.7	7.9	7	1.39	15	1.93	
Ce	1.2	19.7	1.4	14.8	18	(a)		15.8	22	17.5	3.6	47	5.1	
Pr	3.4		4.5											
Nd	14		13		20	(a)		10.5	13	11.2	2.3	30	3.9	
Sm	3.5		5.3		3.5	(a)		3.23	3.59	3.48	0.68	7.04	0.93	
Eu	0.74	0.93	0.9	0.71	1	(a)		0.94	0.86	0.99	0.86	1.2	0.76	
Gd	2.5		2.9					4.4	5	5		7	0.9	
Tb	0.52		0.47		0.6	(a)		0.68	0.8	0.72	0.15	1.5	0.2	
Dy	3.9		4.5		5	(a)		4.48	5.3	5.5	1.2	9.7	1.53	
Ho	0.8		1					0.85	1.1	1.2	0.24	2.1	0.3	
Er	1.8			1.3	(a)			3	3.3	3.5	1.1	6	0.8	
Tm	0.27		0.6											
Yb	1.6		1.6		2.5	(a)		2.38	2.7	2.8	0.6	5.2	0.8	
Lu	0.28		0.38		0.4	(a)		0.349	0.39	0.42	0.09	0.81	0.13	
Hf	1.6		4.5					2.9	1.9	2.7	0.7	8	0.77	
Ta														
W ppb							5.3		(d)					
Re ppb														
Os ppb								9.5		(d)				
Ir ppb														
Pt ppb									3.59		(d)			
Au ppb														
Th ppm														
U ppm							0.31		(d)					

technique : (a) INAA, (b) Russian data, (c) IDMS, (d) RNAA

Table 2. Chemical composition of L20 particles.

reference weight	Vinogradov73 anorthosite	Swindle et al. 1991 22023 (a)						18F	Laul and Schmitt 1973 22007-1	Schmitt 1973 22006-1	Ganapathy73 anor. 22006,3	soil brec. 22005,3
SiO ₂ %	44.2											
TiO ₂	0.52								0.76	0.63	(b)	
Al ₂ O ₃	19.1								21.4	21.9	(b)	
FeO	6.91	3.73	6.21	6.91	4.62	6.28	6.85	(b)	8	9.9	(b)	
MnO	0.12								0.096	0.121	(b)	
MgO	13.37								13	11	(b)	
CaO	13.3	15.5	14.6	12.9	16.7	15.3	13.3	(b)	13	12.4	(b)	
Na ₂ O	0.48	0.457	0.389	0.441	0.315	0.183	0.459	(b)	0.485	0.408	(b)	
K ₂ O	0.47								0.21	0.12	(b)	
P ₂ O ₅	0.17											
S %												
<i>sum</i>												
Sc ppm	36	4.81	13.7	9.66	9.9	10.2	12.5	(b)	15.3	21	(b)	
V	30								35	40	(b)	
Cr	1224	698	1000	1360	733	962	1110	(b)	1190	1170	(b)	
Co	27	19.6	17.6	26.4	10.7	29.2	26.4	(b)	51	40	(b)	
Ni	189	226	130	245	99	350	155	(b)			230	295
Cu	7											(c)
Zn	6										2.1	12
Ga	3.2										53	485
Ge ppb	170											(c)
As	0.2										49	234
Se											0.9	1.7
Rb												(c)
Sr	86	170	127	139	152	153	149	(b)				
Y												
Zr	50	31	80	100	87	80	255	(b)				
Nb	9.3											
Mo												
Ru												
Rh												
Pd ppb												
Ag ppb											7	29
Cd ppb											12	48
In ppb												(c)
Sn ppb												
Sb ppb											0.68	1.5
Te ppb											31	30
Cs ppm		0.06	0.11	0.15	0.06	0.15	0.1	(b)			0.14	0.14
Ba	66	37	38	21	55	64	198	(b)				
La		2.55	2.97	1.44	4.47	4.53	16.9	(b)	21.4	12.9	(b)	
Ce	5.2	6.4	7.8	3.9	11.5	11.8	43.2	(b)	53	32	(b)	
Pr	1.5											
Nd	3.1	4			6	8	25	(b)	35	(b)		
Sm	1.5	1.17	1.43	0.71	2.1	2.15	7.42	(b)	10.1	6.4	(b)	
Eu	0.53	0.95	0.81	0.67	0.9	0.81	1.29	(b)	1.41	1.11	(b)	
Gd	0.9											
Tb		0.24	0.34	0.16	0.44	0.44	1.51	(b)	1.6	1.1	(b)	
Dy	1.5								9.8	7.2	(b)	
Ho	0.3											
Er	0.75											
Tm												
Yb	0.68	0.97	1.39	0.65	1.66	1.73	5.45	(b)	7.8	5.6	(b)	
Lu	0.13	0.136	0.193	0.094	0.234	0.246	0.776	(b)	1.13	0.78	(b)	
Hf		0.9	0.94	0.53	1.71	1.62	5.88	(b)	8.5	4.2	(b)	
Ta		0.123	0.1	0.07	0.21	0.22	0.67	(b)	0.7	0.5	(b)	
W ppb					2		3	(b)				
Re ppb											1.19	1.04
Os ppb												(c)
Ir ppb		8.8	3.5	9.4	5.3	21	6.2	(b)			11.7	9.52
Pt ppb												(c)
Au ppb		2.4	3.5	4.8	10	4.8	4.2	(b)			3.37	3.29
Th ppm		0.54	0.48	0.17	0.77	0.81	2.7	(b)	3.4	1.7	(b)	
U ppm		0.14	0.22	0.15	0.2	0.29	0.77	(b)			0.077	0.34

technique: (a) "mass spec. and XRF, (b) INAA, (c) RNAA

Figure 14: The Luna 20 tray (Hubbard et al. 1977). See figure 1.

Other Studies

Clayton (1973) and Taylor and Epstein (1973) determined the isotopic composition of oxygen.

Rare gas analyses were reported by Agrawal et al. (1974), Eugster et al. (1975), Heymann et al. (1973)

Nuclear tracks produced by cosmic rays were studied by Crozaz et al. (1973), Berdot et al. (1972), Phakey and Price (1973) and Russian investigators (figure 13).

Processing

After the sample was returned to Earth (Moscow), it was transferred into a chamber filled with He at the Vernadsky Institute (see figure in Vinogradov 1973) where the Luna 20 core was extruded into a tray, which was divided into zones (figure 14). The details of initial sample processing are given in Surkov 1979, *in Cyrillic*. The depth of the sample in the core does not correspond to the marking on the tray, but the relative position was maintained.

The USSR Academy of Science made samples available to the international science community. The US sample, L2009, from 19-27 cm (2.036 grams), was traded for Apollo core material.

L2015 (0.51 g) was allocated to the Royal Society of London and was from the 27-32 cm zone (Turner et al. 1973). The French CNES also got ~1 gram from 19-23 cm zone (L-2010).

India and Czechoslovakia studied splits from several depths (figure 14)..

DEPTH (cm)	ZONE	CODE	SAMPLE CODE	SIZE FRACTION (μ)	SAMPLE RECEIVED (mg)
0					
1			L-2001-1,3 L-2001-3,1	0 TO -83 +127 TO -200	50 50
2			L-2002-1,15 L-2002-3,6	0 TO -83 +127 TO -200	50 50
3			L-2020	UNFRACTIONED	200
4			L-2004-1,10 L-2004-3,5	0 TO -83 +127 TO -200	50 50
40					

Figure 15: Location of Luna 20 samples studied by Indian researchers (Lal 1974).

List of Luna Samples received from USSR as of 9/25/87

Luna20

US number	weight	date rec
22001	1.443	4/13/72 (as 2.05 inc. 22002-11)
22002	0.236	
22003	0.183	
22004	0.035	
22005	0.029	
22006	0.053	
22007	0.026	
22008	0.015	
22009	0.005	
22010	0.007	
22011	0.018	
22012	0.037	4/13/72 (to Wasserburg)
22013	0.043	4/13/72 (to Wasserburg)
22014	0.038	3/20/79
22023	0.522	3/14/87

References for Luna 20 Samples

- Agrawal J.K., Gopalan K. and Rao M.N. (1974) Solar wind and cosmogenic rare gases in Luna 16 and Luna 20 soils and their correlations with cosmic ray produced fossil tracks in lunar samples. *Pramana* **3**, 176-185.
- Albee A.L., Gancarz A.J. and Chodos A.A. (1973) Metamorphism of Apollo 16 and 17 and Luna 20 metaclastic rocks at about 3.95 AE: Samples 61156, 64423, 14-2, 65015, 67483, 15-2, 76055, 22006, and 22007. *Proc. 4th Lunar Sci. Conf.* 569-595.
- Andersen C.A. and Hinckley J.R. (1973) 207Pb/206Pb ages of individual mineral phases in Luna 20 material by ion microprobe mass analysis. *Geochim. Cosmochim. Acta* **37**, 745-754.
- Bansal B.M., Church S.E., Gast P.W., Hubbard N.J., Rhodes J.M. and Weismann H. (1972) The chemical composition of soil from the Apollo 16 and Luna 20 sites. *Earth Planet. Sci. Lett.* **17**, 29-35.
- Bell P.M. and Mao H.K. (1973) Optical and chemical analysis of iron in Luna 20 plagioclase. *Geochim. Cosmochim. Acta* **37**, 755-760.
- Berdot J.L., Chetrit G.C., Lorin J.C., Pellas P. and Poupeau G. (1972) Irradiation studies of lunar soils: 15100, Luna 20 and compacted soil from breccia 14307. In **The Apollo 15 Lunar Samples**, 333-335. Lunar Planetary Institute, Houston.
- Bhandari N. (1974) Characteristics of lunar surface mixing processes. In **Further Advances in Lunar Research Luna-16 and 20 Samples**. 94-110. Indian Nat. Sci. Acad. New Delhi.
- Bhandari N., Goswami J. and Lal D. (1974) Cosmic ray track records in Luna 16 and Luna 20 samples. In **Further Advances in Lunar Research Luna-16 and 20 Samples**. 79-93. Indian Nat. Sci. Acad. New Delhi.
- Brett R., Gooley R.C., Dowty E., Prinz M. and Keil K. (1973) Oxide minerals in lithic fragments from Luna 20 fines. *Geochim. Cosmochim. Acta* **37**, 761-773.
- Cadogan P.H. and Turner G. (1977) 40Ar-39Ar dating of Luna 16 and Luna 20 samples. *Philos. Trans. Roy. Soc. London* **A284**, 167-177.
- Cameron K.L., Papike J.J., Bence A.E. and Sueno S. (1973) Petrology of fine-grained rock fragments and petrologic implications of single crystals from the Luna 20 soil. *Geochim. Cosmochim. Acta* **37**, 775-794
- Carter J.L. (1973) Chemistry and surface morphology of soil particles from Luna 20 sample 22003. *Geochim. Cosmochim. Acta* **37**, 795-804.
- Cimbalaikova A., Palivova M., Frana J. and Mastalka A. (1977) Chemical composition of crystalline rock fragments from Luna 16 and Luna 20 fines. In **The Soviet-American conference on cosmochemistry of the moon and planets**. 263-275.
- Clayton R.N. (1973) Oxygen isotopic composition of the Luna 20 soil. *Geochim. Cosmochim. Acta* **37**, 811-814.
- Conrad G.H., Hlava P.F., Green J.R., Moore R.B., Moreland G., Dowty E., Prinz M., Keil K., Nehru C.E. and Bunch T.E. (1973) Electron microprobe analyses of lithic fragments and their minerals from Luna 20 fines. Spec. Pub. #12, UNM Institute of Meteoritics, ABQ
- Crawford M.L. and Weigand P.W. (1973) Petrology of Luna 20 regolith from the lunar highlands. *Geochim. Cosmochim. Acta* **37**, 815-824.
- Crozaz G., Walker R. and Zimmerman D. (1973) Fossil track and thermoluminescence studies of Luna 20 material. *Geochim. Cosmochim. Acta* **37**, 825-830.
- Deshpande VV, Dharwadkar SR and Jakkal VS (1974) Thermalgravimetric and X-ray diffraction analyses of Luna 16 and Luna 20 regolith samples. In **Further Advances in Lunar Research Luna-16 and 20 Samples**. 38-46. Indian Nat. Sci. Acad. New Delhi.
- Dowty E., Keil K. and Prinz M. (1973c) Major-element vapor fractionation on the lunar surface: An unusual lithic fragment from the Luna 20 fines. *Earth Planet. Sci. Lett.* **21**, 91-96.
- Eglinton G. and 22 others (1977) The analysis of various size, visually selected and density and magnetically separated fractions of Luna 16 and 20 samples. In Soviet-American Conf. on Cosmochemistry of the Moon and Planets, 703-727. NASA-SP370.

- Eugster O., Eberhardt P., Geiss J., Grögler N., Jungck M. and Mörgeli M. (1975) Solar-wind-trapped and cosmic-ray-produced noble gases in Luna 20 soil. *Proc. 6th Lunar Sci. Conf.* 1989-2007.
- Ganapathy R., Morgan J.W., Krahenbuhl U. and Anders E. (1973) Ancient meteoritic components in lunar highland rocks: Clues from trace elements in Apollo 15 and 16 samples. *Proc. 4th Lunar Sci. Conf.* 1239-1261.
- Gangadharan S, Sankar Das M. and Yegnasubamanian S. (1974) Elemental analysis of Luna 16 and 20 regolith samples. In Further Advances in Lunar Research Luna-16 and 20 Samples. 47-52. Indian Nat. Sci. Acad. New Delhi.
- Glass B. (1973) Major element composition of Luna 20 glass particles. *Geochim. Cosmochim. Acta* **37**, 841-846.
- Goel PS, Shukla PN and Kothari BK (1974) Solar wind nitrogen in the lunar regolith samples from Luna 16 and Luna 20 sites. In Further Advances in Lunar Research Luna-16 and 20 Samples. 72-78. Indian Nat. Sci. Acad. New Delhi.
- Goldstein J.I. and Blau P.J. (1973) Chemistry and thermal history of metal particles in Luna 20 soils. *Geochim. Cosmochim. Acta* **37**, 847-856.
- Gose S. and Wan C. (1973) Luna 20 pyroxenes: Evidence for a complex thermal history. *Proc. 4th Lunar Sci. Conf.* 901-907.
- Gopan K and Rao MN (1974) Noble gas systematic in Luna 16 and Luna 20 regolith materials. In Further Advances in Lunar Research Luna-16 and 20 Samples. 57-71. Indian Nat. Sci. Acad. New Delhi.
- Graf J.C. (1993) Lunar Soils Grain Size Catalog. NASA Pub. 1265
- Haggerty S.E. (1973) Luna 20: mineral chemistry of spinel, pleonaste, chromite, ulvöspinel, ilmenite and rutile. *Geochim. Cosmochim. Acta* **37**, 857-868.
- Heiken G. and McEwen M.C. (1972) The geologic setting of the Luna 20 site. *Earth Planet. Sci. Lett.* **17**, 3-6.
- Helmke P.A., Blanchard D.P., Jacobs J.W. and Haskin L.A. (1973) Rare earths, other trace elements and iron in Luna 20 samples. *Geochim. Cosmochim. Acta* **37**, 869-874.
- Heymann D., Lakatos S. and Walton J.R. (1973) Inert gases in a terra sample: measurements in six grains-size fractions and two single particles from Luna 20. *Geochim. Cosmochim. Acta* **37**, 875-886.
- Hubbard N.J., Vinogradov A.P., Ramendik G.I. and Chupakhin M.S. (1977) New data for the Luna 20 core and a survey of published chemical data, 259-275. In Soviet-American Conf. on Cosmochemistry of the Moon and Planets. NASA-SP370.
- Ivanov A.V., Tarasov L.S., Rode O.D. and Floresnsky K.P. (1973) Comparative characteristics of regolith samples delivered from the lunar mare and highland regions by automatic stations Luna-16 and luna-20. *Proc. 4th Lunar Sci. Conf.* 351-364.
- Ivanov A.V., Nazarov M.A., Rode O.D. and Shevaleevski I.D. (1976) Chondrule-like particles from Luna 16 and Luna 20 regolith samples. *Proc. 7th Lunar Sci. Conf.* 743-757.
- Jerome D.Y. and Philippot J-C. (1973) Chemical composition of Luna 20 soil and rock fragments. *Geochim. Cosmochim. Acta* **37**, 909-914.
- Jovanovic S. and Reed G.W. (1973b) Volatile trace elements and the characterization of the Cayley formation and the primitive lunar crust. *Proc. 4th Lunar Sci. Conf.* 1313-1324.
- Kirsten T. and Horn P. (1977) 39Ar-40Ar dating of basalts and rock breccias from Apollo 17 and the Marvin Achondrite. In Soviet-American Conf. on Cosmochemistry of the Moon and Planets, 525-540. NASA-SP370.
- Korotev R.L., Haskin L.A. and Lindstrom M.M. (1980) A synthesis of lunar highlands compositional data. *Proc. 11th Lunar Planet. Sci. Conf.* 395-429.
- Kridelbaugh S.J. and Weill D.F. (1973) The mineralogy and petrology of the Luna 20 soil sample. *Geochim. Cosmochim. Acta* **37**, 915-926.
- Lal D. (1974) The Luna 16 and Luna 20 samples and their integrated studies in India. In Further Advances in Lunar Research Luna-16 and 20 Samples. 1-22. Indian Nat. Sci. Acad. New Delhi.
- Lal D and Rao MN (1974) Analyses of Luna 16 and Luna 20 samples: An overview. In Further Advances in Lunar

Research Luna-16 and 20 Samples. 125-140. Indian Nat. Sci. Acad. New Delhi.

Laul J.C. and Schmitt R.A. (1973) Chemical composition of Luna 20 rocks and soil and Apollo 16 soils. *Geochim. Cosmochim. Acta* **37**, 927-942.

Laul J.C., Papike J.J. and Simon S.B. (1981) The lunar regolith: Comparative studies of the Apollo and Luna 16, 20 and 24. *Proc. 12th Lunar Planet. Sci. Conf.* 389-407.

Loubet M., Birck J.L. and Allegre C.J. (1972a) Teneurs en 87Rb-87Sr, Terres rares et K, Rb, Sr, Ba dans le sol lunaire ramene par la sonde sovietique Luna 20. *Comptes-Rendus Acad. Sci.* **D275**, 1095-1097.

Loubet M., Birck J.L. and Allegre C.J. (1972b) Teneurs en K, Rb, Sr, Ba et terres rares des échantillons ramenés par la sonde soviétique Luna 20 de la région du cratère Apollonius (montagnes lunaires). *Earth Planet. Sci. Lett.* **17**, 19-23.

McKay D.S., Heiken G., Basu A., Blanford G., Simon S., Reedy R., French B.M. and Papike J. (1991) The Lunar Regolith. 285. In **Lunar Sourcebook: a users guide to the moon.** (eds. Heiken et al.) Cambridge Univ. Press

Meyer C. (1978) Ion microprobe analyses of aluminous lunar glasses: A test of the “rock type” hypothesis. *Proc. 9th Lunar Planet. Sci. Conf.* 1551-1570.

Meyer H.O.A. (1973) Luna 20: mineralogy and petrology of fragments less than 125 micron size. *Geochim. Cosmochim. Acta* **37**, 943-952.

Michel-Levy M.C. and Johan Z. (1973) An unusual basalt fragment in Luna 20 sample L2010. *Geochim. Cosmochim. Acta* **37**, 805-810.

Morgan J.W., Krahenbuhl U., Ganapathy R. and Anders E. (1973) Luna 20 soil: abundances of 17 trace elements. *Geochim. Cosmochim. Acta* **37**, 953-962.

Morris R.V. (1978) The surface exposure (maturity) of lunar soils: Some concepts and Is/FeO compilation. *Proc. 9th Lunar Sci. Conf.* 2287-2297.

Nambi KSV, Bapat VN and Basin BD (1974) Thermoluminescence investigations on lunar regoliths from Luna 16 and 20 missions. In *Further Advances in Lunar*

Research Luna-16 and 20 Samples. 111-124. Indian Nat. Sci. Acad. New Delhi.

Nava D.F. and Philpotts J.A. (1973) A differentiation model in light of new chemical data on Luna 20 and Apollo 16 soils. *Geochim. Cosmochim. Acta* **37**, 963-974.

Nguyen L-D., deSaint Simon M., Puil G. and Yokoyama Y. (1973) Rare earth elements in Luna 20 soils and their implications of cosmochemistry. *Proc. 4th Lunar Sci. Conf.* 1415-1426.

Nyquist L.E., Hubbard N.J., Gast P.W., Bansal B.M., Wiesmann H. and Jahn B-M. (1973) Rb-Sr systematics for chemically defined Apollo 15 and 16 materials. *Proc. 4th Lunar Sci. Conf.* 1823-1846.

Papanastassiou D.A. and Wasserburg G.J. (1972b) Rb-Sr age of Luna 20 and Apollo 16 samples. *Earth Planet. Sci. Lett.* **17**, 52-63..

Papike J.J., Simon S.B. and Laul J.C. (1982) The lunar regolith: Chemistry, Mineralogy and Petrology. *Rev. Geophys. Space Phys.* **20**, 761-826.

Papike J.J., Taylor L.A. and Simon S.B. (1991) Lunar Minerals. In **Lunar Sourcebook: a users guide to the moon.** (eds. Heiken et al.) Cambridge Univ. Press

Phakey P.P. and Price P.B. (1973) Radiation damage in Luna 20 soil. *Geochim. Cosmochim. Acta* **37**, 975-978.

Philpotts J.A., Schumann S., Bickel A.L. and Lum R.K.L. (1972) Luna 20 and Apollo 16 core fines: Large-ion lithophile trace-element abundances. *Earth Planet. Sci. Lett.* **17**, 13-18.

Podosek F.A., Hunke J.C., Gancarz A.J. and Wasserburg G.J. (1973) The age and petrology of two Luna 20 fragments and inferences for widespread lunar metamorphism. *Geochim. Cosmochim. Acta* **37**, 887-904.

Prinz M., Dowty E., Keil K. and Bunch T.E. (1973) Mineralogy, petrology and chemistry of lithic fragments from Luna 20 fines: origin of the cumulate ANT suite and its relationship to high-alumina and mare basalts. *Geochim. Cosmochim. Acta* **37**, 979-1006.

- Reed G.W. and Jovanovic S. (1973) The halogens in Luna 16 and Luna 20 soil. *Geochim. Cosmochim. Acta* **37**, 1007-1010.
- Reid A.M., Warner J., Ridley W.I. and Brown R.W. (1973) Luna 20 soil: Abundances and composition of phases in the 45-125 micron fraction. *Geochim. Cosmochim. Acta* **37**, 1011-1030.
- Roedder E. and Weiben P.W. (1973) Petrology of some lithic fragments from Luna 20. *Geochim. Cosmochim. Acta* **37**, 1031-1052.
- Senftle F.E., Thorpe A.N., Alexander C.C. and Briggs C.L. (1973) Comparison of the magnetic properties of glass from Luna 20 with similar properties of glass from the Apollo missions. *Geochim. Cosmochim. Acta* **37**, 1053-1062.
- Simoneit B.R., Wszolek P.C., Christiansen P., Jackson R.F. and Burlingame A.L. (1973) Carbon chemistry of Luna 16 and Luna 20 samples. *Geochim. Cosmochim. Acta* **37**, 1063-1074.
- Simon S.B., Papike J.J. and Laul J.C. (1981) The lunar regolith: Comparative studies of the Apollo and Luna sites. *Proc. 12th Lunar Planet. Sci. Conf.* 371-388.
- Smith M.R., Schmitt R.A., Warren P.H., Taylor G.J. and Keil K. (1983) Far-eastern nonmare samples: New data from Luna 20 and 16 (abs). *Lunar Planet. Sci.* **XIV** 716-717.
- Steele I.M. and Smith J.V. (1973) Compositional and X-ray data for Luna 20 feldspar. *Geochim. Cosmochim. Acta* **37**, 1075-1078.
- Shukla PN and Goel PS (1974) Measurements of lithium in Luna soils by neutron activation analysis. In Further Advances in Lunar Research Luna-16 and 20 Samples. 53-56. Indian Nat. Sci. Acad. New Delhi.
- Swindle T.D., Spudis P.D., Taylor G.J., Korotev R.L., Nichols R.H. and Olinger C.T. (1990) Searching for Crisium basin ejecta: Chemistry and ages of Luna 20 impact melts (abs). *Lunar Planet. Sci.* **XVI** 1229-1230.
- Swindle T.D., Spudis P.D., Taylor G.J., Korotev R.L., Nichols R.H. and Olinger C.T. (1991) Searching for Crisium basin ejecta: Chemistry and ages of Luna 20 impact melts. *Proc. 21st Lunar Planet. Sci.* 167-181. Lunar Planetary Institute, Houston.
- Tarasov L.S., Nazarov M.A., Shevarevsky I.D., Makarov E.S. and Ivanov V.I. (1973) Mineralogy of anorthositic rocks from the region of the Crater Apollonius C (Luna-20). *Proc. 4th Lunar Sci. Conf.* 333-349.
- Tatsumoto M. (1973) U-Th-Pb measurements of Luna 20 soil. *Geochim. Cosmochim. Acta* **37**, 1079-1086.
- Taylor H.P. and Epstein S. (1973) Oxygen and silicon isotopic ratios of the Luna 20 soil. *Geochim. Cosmochim. Acta* **37**, 1107-1109.
- Taylor G.J., Drake M.J., Wood J.A. and Marvin U.B. (1973) The Luna 20 lithic fragments and the composition and origin of the lunar highlands. *Geochim. Cosmochim. Acta* **37**, 1087-1106.
- Taylor G.J., Warren P., Ryder G., Delano J., Pieters C. and Lofgren G. (1991) Lunar Rocks. **In Lunar Sourcebook: a users guide to the moon.** (eds. Heiken et al.) Cambridge Univ. Press.
- Tera F. and Wasserburg G.J. (1972b) U-Th-Pb systematic in lunar highland samples from the Luna 20 and Apollo 16 missions. *Earth Planet. Sci. Lett.* **17**, 36-51.
- Turner G., Cadogan P.H. and Yonge C.J. (1973a) Argon selenochronology. *Proc. 4th Lunar Sci. Conf.* 1889-1914.
- Vinogradov A.P. (1973) Preliminary data on lunar soil collected by the Luna 20 unmanned spacecraft. *Geochim. Cosmochim. Acta* **37**, 721-729.
- Vinogradov A.P. and Zadorozhny I.K. (1973) Rare gases in regolith and fragments of rock supplied by the automatic station :Luna 20". *Proc. 4th Lunar Sci. Conf.* 2065-2077.
- Warner J.L., Reid A.M., Ridley W.I. and Brown R.W. (1973) Major element composition of Luna 20 glasses. *Earth Planet. Sci. Lett.* **17**, 7-12.
- Woodcock M.R. and Pillinger C.T. (1978) Major element chemistry of agglutinate size fractions. *Proc. 9th Lunar Planet. Sci. Conf.* 2195-2214.